

RECOGNITION OF OBJECTS

Group Members

ASHA SAJU

LIYA C ANTO

SANIYA CORREYA

TINU PAUL

Jasmine

Jasmine (name)
Jasmine (street)
Jasmine(flower)

Recognition problem hard with computer

- For **human** being it is easy to recognize the objects by color, texture and appearance.
- A spontaneous, natural activity for humans and other biological systems. People know about millions of different objects, yet they can easily distinguish among them.
- But in the case of **computers** they are not able to recognize just with appearance. There must be detailed screening to be done to identify a

A FLOWER

object.

Main problems faced by computer while detecting objects

- Scale and shape of the imaged object varies with viewpoint
- Occlusion (self- or by a foreground object)
- Lighting changes
- Background "clutter"

Occlusion

Rotation

Lighting Changes

Scaled Image

Pixel Representation

Just pixels is a bad representation

Pixel intensities are affected by a lot of

different things like

Why pixel matching is not a good method??

- **■**Rotation
- scaling
- perspective
- **Illumination changes**
- Reordering of scenes

OBJECT RECOGNITION

- starting from an image of an object of interest (the query), search through an image dataset to obtain (or retrieve) those images that contain the target object.

Definition

• Object recognition is a task of finding and identifying object in an image or video sequence.

The goal of instance-level recognition is to match (recognize) a specific object or scene.

Object Recognition Process

Query Image

Divide it into grids

Find key points

How to Detect Key points

- Key points are the features or points in an image that doesn't change their positions in the original image even if the image is scaled, rotated or translated.
- These points remains fixed in all these cases.

Descriptors

- Each key point has many descriptions.
- Lowe's method for image feature generation transforms an image into a large collection of feature vectors, each of which is
 - invariant to image translation,
 - invariant to scaling,
 - invariant to rotation.

How can we find descriptors??

Commonly used methods

- **■**SIFT
- **SURF**

SIFT Descriptors

- Scale Invariant Feature Transform
- Compute regions in each image independently
- "Label" each region by a vector of descriptors
- ► Find corresponding regions by matching to closest descriptor vector
- Score each frame in the database by the number of matches
- Difference of Gaussians function is applied in <u>scale space</u> to a series of smoothed and re-sampled images.

(a)233x189 image

(b) 832 DOG extrema

Consider a certain threshold value.
 Discard points that are not within the range of this threshold.
 729 left after peak value threshold

Dominant orientations are assigned.

These steps ensure that the key points are more stable for matching and recognition.

536 left after testing ratio of principle curvatures

SIFT vector formation

► SIFT descriptors are then obtained by considering pixels around the radius of a key location

Create array of orientation histograms

SURF

- Speeded Up Robust Features
- It is a high-performance scale and rotation-invariant detector / descriptor
- The standard version of SURF is several times faster than SIFT and claimed by its authors to be more robust against different image transformations than SIFT.

Feature matching using Nearest Neighbor

- Next we will use the descriptor computed over each detection to match the detections between images.
- We will use the simplest matching scheme- the nearest neighbor of descriptors
- The nearest neighbors are defined as the keypoints with minimum *Euclidean distance* from the given descriptor vector.

Nearest Neighbor Ratio

The probability that a match is correct can be determined by taking the ratio of distance from the closest neighbor to the distance of the second closest.

$$NNDR = \frac{d_1}{d_2}$$

- where d1 and d2 are the nearest and second nearest neighbor distances
- The value of the resultant ratio varies from 0.1 to 0.9. best value is 0.8.

Represent each region by SIFT descriptor (128-vector)

1000+ regions per image

Harris-affine

Maximally stable regions

1000+ regions per image

Harris-affine

Maximally stable regions

Clustering

- There will be thousands of points. How to group them?
- The answer is use clustering method.
- When clusters of features are found for an object, the probability of the interpretation being correct is much higher than for any single feature.

Towards Large Scale Retrieval

Large Scale Retrieval

- In large scale retrieval the goal is to match a query image to a large database of images (for example the WWW or Wikipedia).
- The quality of a match is measured as the number of geometrically verified feature correspondences between the query and a database image.
- ► While the techniques discussed in Part I and II are sufficient to do this, in practice they require too much **memory** to store the SIFT descriptors for all the detections in all the database images
- We explore next two key ideas: one to reduce the memory; the other to speed up image retrieval.

1. CREATING VISUAL WORDS

2. INVERTED INDEX

CREATE VOCABULARY

Object —

Bag of 'words'

Bag of features

 First, take a bunch of images, extract features, and build up a "dictionary" or "visual vocabulary" – a list of common features

Visual words are the representation of the whole features extracted

Bag of features: outline

1. Extract features

Bag of features:

- 1. Extract features
- Learn "visual vocabulary"

Bag of features:

- 1. Extract features
- 2. Learn "visual vocabulary"
- 3. Quantize features using visual vocabulary

Bag of features:

- 1. Extract features
- 2. Learn "visual vocabulary"
- 3. Quantize features using visual vocabulary
- 4. Represent images by frequencies of "visual words"

1 BoW

4 BoW

16 BoW

Inverted index

- Indexing all the feature vectors extracted from the database.
- In this work, each of the visual descriptors is hierarchically quantized by hierarchical K-means clustering.
- ► Here, K defines the branch factor of the tree rather than the final number of clusters
- we kept an inverted file associated with each leaf node—a representative descriptor (visual word)—in the vocabulary tree.
- However, we recorded not only the visual instances that contain the word, but also those word IDs.
- Can quickly use the inverted file to compute similarity between a new image and all the images in the database
 - Only consider database images whose bins overlap the query image

Advantage of Indexing

- One merit of the adaptive vocabulary tree is that the tree needs not to be re-built when the database slightly changes.
- Moreover, the tree grows based on a measure that encourages splitting those nodes that become too ambiguous and pruning nodes that are not active for the current set of tasks.

APPLICATIONS

- Digital watermarking
- **■** Face detection
- OCR
- Quality control and assembly in industrial plants.
- Robot localization and navigation.
- Monitoring and surveillance.
- Automatic exploration of image databases
- Appearance Recognition

Digital watermarking

- ► A digital watermark is a kind of marker embedded in a noise-tolerant signal such as an audio, video or image data.
- It is typically used to identify ownership of the copyright of such signal.
- "Watermarking" is the process of hiding digital information in a carrier signal; the hidden information should, but does not need to, contain a relation to the carrier signal.

Face detection

Face detection is a computer technology being used in a variety of applications that identifies human faces in digital images. Face detection also refers to the psychological process by which humans locate and attend to faces in a visual scene.

Face Detection

OCR

- Optical character recognition (optical character reader) (OCR) is the mechanical or electronic conversion of images of typed, handwritten or printed text into machine-encoded text.
- ► It is widely used as a form of data entry from printed paper data records, etc.

■ It is a common method of digitizing printed texts so that it can be electronically edited, searched, stored more compactly, displayed on-line, and used in machine processes such as machine translation, text-to-speech, key data and text mining.

Robot localization and navigation.

Vehicle Detection

Intelligent vehicles aim at improving the driving safety by machine vision techniques

Quality control and assembly in industrial plants

Pedestrian Detection

65

- Why do we need to detect pedestrians?
 - Security monitoring
 - Intelligent vehicles
 - Video database search
- Challenges
 - Uncertainty with pedestrian profile, viewing distance and angle, deformation of human limb

Learning-based Pedestrian Detection

EE465: Introduction to Digital Image Processing Copyright Xin Li'2003

Represent an object by the set of its possible appearances (i.e., under all possible viewpoints and illumination conditions).

Identifying an object implies finding the closest stored image.

Upload or provide url for image, and find visually similar photos

- ☐ Any information can be retrieved from the system with accurate results.
- Many applications such as face detection, pattern recognition is based on the technique object recognition

QUESTIONS??

